AD-A246 011


FOREIGN TECHNOLOGY DIVISION


ANIMAL INFRARED TECHNOLOGY

bу

STIC SELECTE FEB 18 1992

Ba Shan


Approved for public release; Distribution unlimited.

HUMAN TRANSLATION

FTD-ID(RS)T-0966-91

10 December 1991

ANIMAL INFRARED TECHNOLOGY

By: Ba Shan

English pages: 5

Source: Kexue Huabao, Vol. 1, 1966, pp. 30-31

Country of origin: China

Translated by: Leo Kanner Associates

F33657-88-D-2188

Requester: FTD/TTTR/Lt Billiana Owens

Approved for public release; Distribution unlimited.

THIS TRANSLATION IS A RENDITION OF THE ORIGINAL FOREIGN TEXT WITHOUT ANY ANALYTICAL OR EDITORIAL COMMENT. STATEMENTS OR THEORIES ADVOCATED OR IMPLIED ARE THOSE OF THE SOURCE AND DO NOT NECESSARILY REFLECT THE POSITION OR OPINION OF THE FOREIGN TECHNOLOGY DIVISION.

PREPARED BY:

TRANSLATION DIVISION FOREIGN TECHNOLOGY DIVISION WPAFB. OHIO.

GRAPHICS DISCLAIMER

All figures, graphics, tables, equations, etc. merged into this translation were extracted from the best quality copy available.

Acces	sion For		·
NTIS DTIC Unan	CRA&I TAB nounced ication		
By Distrib	oution /		
А	vailability C	odes	一
Dist	Avail and Special	ior	7
A-1			


ANIMAL INFRARED TECHNOLOGY DONGWUDE HONGWAIXIAN JISHU

By: Ba Shan

Even if you had extremely good eyesight, human eyesight cannot exceed the limitations of visible light. Bees and flies, on the other hand, can see objects under ultraviolet rays with wavelength longer than that of violet light. Mice can sense X-rays with even shorter wave lengths. Snails withdraw their antennae when they run up against radioactive radiation. Rays with wave lengths longer than that of red light are heat rays. Many animals have "eyes" that can "see" heat.

Chrysochroa elegans often fly into fire. Recently it has been discovered that they have in their midbrain between 7- and 100 or more receptor reception nests which can receive infrared rays transmitted from far off fires and that they track these as they go.

There are some cuttlefish deep in the ocean which in addition to having eyes which can see visible light, on their tails they also have heat sensitive "eyes" which can keep out all light ways except for infrared rays — just like a light filter, and they only receive external heat (infrared rays).


There are some snakes such as the five pacer, the copperhead, and especially the rattlesnake which have sensitive infrared ray positioning

abilities for tracking and catching birds, mice and other worm blooded animals (their bodies give off infrared rays). If a rattlesnakes eyes, ears, and nose were removed, and a light in a black paper bag were used in an experiment, when the light was off, it would not arouse its attention, but when the light is just turned on (gives off heat) the snake would alertly lift its head, and if the light bulb were moved hearer, it would immediately strike at the light bulb. If a hand were extended to one foot from the snake, it could cause the snake to react. The rattlesnake infrared ray locators are between the snakes nose and its eyes. small pocket deep within the skull bone. It is divided into two small cavities, one inside and one outside, by a thin membrane (10 to 15 microns thick) covered with nerve terminal sheaths. The external cavity is like a funnel, and the larger end points at the target. The internal cavity has a narrow tube which leads to the top of the snakes head, exiting in the opposite direction from the external cavity, so the internal cavity maintains the same temperature as the surrounding air. When the body of a target such as a mouse gives off infrared rays they enter the external cavity and affect the membrane which is extremely sensitive to heat, there is a temperature differential between the internal and external walls of the membrane, and the snake instantly is on the alert. Furthermore, there are infrared locators on either side of the head as well, so the snake can detect the direction and distance of the target. ?Their sensitivity is such that they can sense a temperature change of 1/1000th of one degree Celsius.

This infrared locating ability of animals is like the infrared automatic tracking equipment in a guided missile (see the color illustration), which can receive the infrared rays given off by the engine of the enemy aircraft, focus them onto a thermosensitive electrical resistor to produce a corresponding electrical signal, which is transmitted to the control equipment to keep the missile accurately following the target.

The antennae of insects are their noses. However there are some phenomenon which cause people to suspect that the sense is not necessarily

purely one of smell. The illustration on the left is of antenna of the emperor moth. The male moth is capable of chasing down the female moth from 10 kilometers away. at first it was believed that they relied on their sense of smell to find the female moth. However, how can they do this when facing a head wind? If the male moth is enclosed in airtight glass, the situation is different. Even if the male moth is very close to the female moth it is unaffected. This must lean one to believe that the sense of the insects is not purely one of smell. Some of their nerve fibers are capable of giving off infrared rays and some can receive infrared rays. After the male of this type of emperor moth receives the infrared signal given off by the female moth, the male moth tracks this signal. Also, there are probably strict boundaries to the wave'engths emitted by each type of moth, otherwise, "cross breeding" would be unavoidable.


DIRECTION FINDING AND NAVIGATION

- 1. UTILIZING SOUND WAVES
- 2. Dolphins
- 3. SONAR
- 4. UTILIZING ELECTRONIC WAVES
- 5. Snout fish
- 6. Radio direction finding
- 7. UTILIZATION OF INFRARED RAYS
- 8. Rattlesnake
- 9. Thermosensitive resister
- 10. Infrared tracking equipment
- 11. UTILIZATION OF EARTH'S MAGNETIC FIELD
- 12. Birds
- 13. UTILIZATION OF POLARIZED LIGHT
- 14. Bees
- 15. Polarized light
- 16. Photoelectric cell
- 17. Analyzer plate
- 18. Celestial compass
- 19. UTILIZATION OF COMPOUND EYES
- 20. Dragon fly compound eyes
- 21. Optical speed instrument
- 22. Time relay
- 23. Optical lens
- 24. Photoelectric cell
- 25. UTILIZATION OF SMELL
- 26. Shark
- 27. Fly
- 28. Dog
- 29. Electronic sniffer
- 30. UTILIZATION OF GYROSCOPE
- 31. Horse fly
- 32. Unreadable
- 33. Tuning fork oscillating gyroscope

DISTRIBUTION LIST

DISTRIBUTION DIRECT TO RECIPIENT

ORGANIZATION	MICROFICHE
BO85 DIA/RTS-2FI	1
C509 BALLOC509 BALLISTIC RES LAB	1
C510 RGT LABS/AVEADCOM	1
C513 ARRADCOM	1
C535 AVRADCOM/TSARCOM	1
C539 TRASANA	1
Q592 FSTC	4
Q619 MSIC REDSTONE	1
Q008 NTIC	1
Q043 AFMIC-IS	1
E051 HQ USAF/INET	1
E404 AEDC/DOF	1
E408 AFWL	1
E410 ASDTC/IN	1
E411 ASD/FTD/TTIA	1
E429 SD/IND	1
P005 DOE/ISA/DDI	1
P050 CIA/OCR/ADD/SD	2
1051 AFIT/LDE	1
CCV	1
PO90 NSA/CDB	1
2206 FSL	1

Microfiche Nbr: FTD91C000745 FTD-ID(RS)T-0966-91